| AD | _ | | |----|---|--| | L | | | **TECHNICAL REPORT ARCCB-TR-92010** ## ANALYTICAL SOLUTION OF ELASTIC-PLASTIC THICK-WALLED CYLINDERS WITH GENERAL HARDENING PETER C. T. CHEN **MARCH 1992** US ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER CLOSE COMBAT ARMAMENTS CENTER BENÉT LABORATORIES WATERVLIET, N.Y. 12189-4050 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 92 4 27 326 92-11277 #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The use of trade name(s) and/or manufacturer(s) does not constitute an official indorsement or approval. ### DESTRUCTION NOTICE For classified documents, follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. For unclassified, unlimited documents, destroy when the report is no longer needed. Do not return it to the originator. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public regarding burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Wintern to Wintern to Wintern to Wintern to Wintern to Wintern to Winter and Reports, 1215 Jefferson Devices, David Reports, 1216 Jefferson Devices, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
March 1992 | 3. REPORT TYPE A
Final | 3. REPORT TYPE AND DATES COVERED Final | | |--|---|---|--|--| | 4. TITLE AND SUBTITLE ANALYTICAL SOLUTION OF E THICK-WALLED CYLINDERS & 6. AUTHOR(S) Peter C. T. Chen | | ENING | 5. FUNDING NUMBERS AMCMS: 6111.02.H610.0 PRON: 1A11Z1GANMBJ | | | 7. PERFORMING ORGANIZATION NAME U.S. Army ARDEC Benet Laboratories, SMCA Watervliet, NY 12189-405 | AR-CCB-TL | | 8. PERFORMING ORGANIZATION REPORT NUMBER ARCCB-TR-92010 | | | 9. SPONSORING/MONITORING AGENCY U.S. Army ARDEC Close Combat Armaments O Picatinny Arsenal, NJ 07 | Center | ES) | 10. SPONSORING / MONITORING AGENCY REPORT NUMBER | | | 11. SUPPLEMENTARY NOTES Presented at the Ninth A University of Minnesota, Published in Proceedings | , Minneapolis, MN | , 18-21 June 1991 | | | | 12a. DISTRIBUTION/AVAILABILITY STATE Approved for public rele | | n unlimited. | 12b. DISTRIBUTION CODE | | | by using Tresca's yield obtained from cylinders | under internal pre-
igation is a piece
unixial form. Cl
ses, the elastic a
criterion and its
made of either SA | essure. The gene
ewise linear repr
losed-form analyt
and plastic strai
a associated flow
AE 1045 steel, OF | ral hardening law esentation of arbitrary ical solutions are ns, and the displacements rule. Experimental data | | | 14. SUBJECT TERMS Thick-Walled Cylinder Fully-Plastic, Inter | 15. NUMBER OF PAGES 14 16. PRICE CODE | | | |--------------------------------------------------------------|-------------------------------------------------------|------------------------------------------------------|----------------------------| | 17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED | 18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED | 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED | 20. LIMITATION OF ABSTRACT | partially-plastic and fully-plastic cylinders are presented for the radial distributions of plastic hoop strain, radial, and tangential stresses. ## **TABLE OF CONTENTS** | ABSTRACT 1 INTRODUCTION 1 BASIC EQUATIONS 1 BASIC EQUATIONS 1 GENERAL HARDENING 4 MATERIAL PROPERTIES 6 NUMERICAL RESULTS 7 REFERENCES 7 TABLES 1 LELASTIC CONSTANTS FOR THREE METALS 6 LIST OF ILLUSTRATIONS 1a. Effective stress-strain diagram 8 1b. Effective stress-plastic strain diagram 8 2. Variations of stresses and plastic hoop strains in a steel tube 9 3. Variations of stresses and plastic hoop strain in an aluminum alloy tube 11 4. Variations of stresses and plastic hoop strain in an aluminum alloy tube 11 5. Comparisons of stresses and plastic hoop strain in a partially-plastic tube 12 6. Comparisons of stresses and plastic hoop strain in a partially-plastic tube 12 6. Comparisons of stresses and plastic hoop strain in a fully-plastic tube 13 | | | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------|--------------------------------------------------------------------------|---| | ### BASIC EQUATIONS | ABS | STRACT | 1 | | GENERAL HARDENING 4 MATERIAL PROPERTIES 6 NUMERICAL RESULTS 7 REFERENCES 7 TABLES 1. ELASTIC CONSTANTS FOR THREE METALS 6 2. PLASTIC CONSTANTS FOR THREE METALS 6 LIST OF ILLUSTRATIONS 1a. Effective stress-strain diagram 8 1b. Effective stress-plastic strain diagram 8 2. Variations of stresses and plastic hoop strains in a steel tube 9 3. Variations of stresses and plastic hoop strain in an aluminum alloy tube 10 4. Variations of stresses and plastic hoop strain in an aluminum alloy tube 11 5. Comparisons of stresses and plastic hoop strain in a partially-plastic tube 12 6. Comparisons of stresses and plastic hoop 12 | INT | RODUCTION 1 | 1 | | MATERIAL PROPERTIES 6 NUMERICAL RESULTS 7 REFERENCES 7 TABLES 1. ELASTIC CONSTANTS FOR THREE METALS 6 2. PLASTIC CONSTANTS FOR THREE METALS 6 LIST OF ILLUSTRATIONS 1. Effective stress-strain diagram 8 1b. Effective stress-plastic strain diagram 8 2. Variations of stresses and plastic hoop strains in a steel tube 9 3. Variations of stresses and plastic hoop strain in a copper tube 10 4. Variations of stresses and plastic hoop strain in an aluminum alloy tube 11 5. Comparisons of stresses and plastic hoop strain in an partially-plastic tube 12 6. Comparisons of stresses and plastic hoop | BAS | SIC EQUATIONS 1 | 1 | | NUMERICAL RESULTS 7 REFERENCES 7 TABLES 1. ELASTIC CONSTANTS FOR THREE METALS 6 2. PLASTIC CONSTANTS FOR THREE METALS 6 LIST OF ILLUSTRATIONS 1a. Effective stress-strain diagram 8 1b. Effective stress-plastic strain diagram 8 2. Variations of stresses and plastic hoop strains in a steel tube 9 3. Variations of stresses and plastic hoop strain in a copper tube 10 4. Variations of stresses and plastic hoop strain in an aluminum alloy tube 11 5. Comparisons of stresses and plastic hoop strain in a partially-plastic tube 12 6. Comparisons of stresses and plastic hoop 12 | GEN | NERAL HARDENING | 4 | | TABLES 1. ELASTIC CONSTANTS FOR THREE METALS 6 2. PLASTIC CONSTANTS FOR THREE METALS 6 LIST OF ILLUSTRATIONS 1a. Effective stress-strain diagram 8 1b. Effective stress-plastic strain diagram 8 2. Variations of stresses and plastic hoop strains in a steel tube 9 3. Variations of stresses and plastic hoop strain in a copper tube 10 4. Variations of stresses and plastic hoop strain in an aluminum alloy tube 11 5. Comparisons of stresses and plastic hoop strain in a partially-plastic tube 12 6. Comparisons of stresses and plastic hoop 12 6. Comparisons of stresses and plastic hoop 12 | MAT | TERIAL PROPERTIES | 5 | | TABLES 1. ELASTIC CONSTANTS FOR THREE METALS 6 2. PLASTIC CONSTANTS FOR THREE METALS 6 LIST OF ILLUSTRATIONS 1a. Effective stress-strain diagram 8 1b. Effective stress-plastic strain diagram 8 2. Variations of stresses and plastic hoop strains in a steel tube 9 3. Variations of stresses and plastic hoop strain in a copper tube 10 4. Variations of stresses and plastic hoop strain in an aluminum alloy tube 11 5. Comparisons of stresses and plastic hoop strain in a partially-plastic tube 12 6. Comparisons of stresses and plastic hoop | NUN | MERICAL RESULTS | 7 | | 1. ELASTIC CONSTANTS FOR THREE METALS 6 2. PLASTIC CONSTANTS FOR THREE METALS 6 LIST OF ILLUSTRATIONS 1a. Effective stress-strain diagram 8 1b. Effective stress-plastic strain diagram 8 2. Variations of stresses and plastic hoop strains in a steel tube 9 3. Variations of stresses and plastic hoop strain in a copper tube 10 4. Variations of stresses and plastic hoop strain in an aluminum alloy tube 11 5. Comparisons of stresses and plastic hoop strain in a partially-plastic tube 12 6. Comparisons of stresses and plastic hoop | REF | FERENCES | 7 | | 2. PLASTIC CONSTANTS FOR THREE METALS 6 LIST OF ILLUSTRATIONS 1a. Effective stress-strain diagram 8 1b. Effective stress-plastic strain diagram 8 2. Variations of stresses and plastic hoop strains in a steel tube 9 3. Variations of stresses and plastic hoop strain in a copper tube 10 4. Variations of stresses and plastic hoop strain in an aluminum alloy tube 11 5. Comparisons of stresses and plastic hoop strain in a partially-plastic tube 12 6. Comparisons of stresses and plastic hoop | | TABLES | | | LIST OF ILLUSTRATIONS 1a. Effective stress-strain diagram | 1. E | ELASTIC CONSTANTS FOR THREE METALS | 6 | | 1a. Effective stress-strain diagram | 2. F | PLASTIC CONSTANTS FOR THREE METALS | ŝ | | 1b. Effective stress-plastic strain diagram 8 2. Variations of stresses and plastic hoop strains in a steel tube 9 3. Variations of stresses and plastic hoop strain in a copper tube 10 4. Variations of stresses and plastic hoop strain in an aluminum alloy tube 11 5. Comparisons of stresses and plastic hoop strain in a partially-plastic tube 12 6. Comparisons of stresses and plastic hoop | | LIST OF ILLUSTRATIONS | | | Variations of stresses and plastic hoop strains in a steel tube | 1a. | Effective stress-strain diagram 8 | 3 | | strains in a steel tube | 1b. | Effective stress-plastic strain diagram | 3 | | strain in a copper tube | | | 9 | | strain in an aluminum alloy tube | 3. | Variations of stresses and plastic hoop strain in a copper tube |) | | strain in a partially-plastic tube | 4. | Variations of stresses and plastic hoop strain in an aluminum alloy tube | 1 | | 6. Comparisons of stresses and plastic hoop | | | 2 | | | 6. | Comparisons of stresses and plastic hoop strain in a fully-plastic tube | | <u>Page</u> Ì # ANALYTICAL SOLUTION OF ELASTIC-PLASTIC THICK-WALLED CYLINDERS WITH GENERAL HARDENING Peter C.T. Chen U.S. Army Armament Research, Development, and Engineering Center Close Combat Armaments Center Benet Laboratories Watervliet, NY 12189-4050 ABSTRACT. This paper presents an analytical solution for the elastic-plastic behavior of thick-walled cylinders under internal pressure. The general hardening law employed in this investigation is a piecewise linear representation of arbitrary stress-strain curves in uniaxial form. Closed-form analytical solutions are developed for the stresses, the elastic and plastic strains, and the displacements by using Tresca's yield criterion and its associated flow rule. Experimental data obtained from cylinders made of either SAE 1045 steel, OFHC copper, or aluminum alloy 1100 are used to determine the material constants. Numerical results for partially-plastic and fully-plastic cylinders are presented for the radial distributions of plastic hoop strain, radial, and tangential stresses. 1. INTRODUCTION. Of all the available elastic-plastic solutions, the problem of pressurized thick-walled cylinders has received the greatest attention. This is because of the symmetric nature of the problem and its practical importance to pressure vessels and the autofrettage process of gun tubes. Many solutions for this problem have been reported over the last four decades [1-3]. Analytical solutions can be obtained only when simplifying assumptions are made regarding material properties. Bland [2] developed analytical solutions for materials with linear hardening properties. Recently, Megahed [3] considered a nonlinear hardening law $\sigma = Y + A \cdot \epsilon_D^{\ n}$ in uniaxial form and developed an approximate solution for any value of the strain-hardening exponent n. Closed-form analytical solutions for the plastic hoop strain can be obtained only for four particular values (n = 1, 1/2, 1/3, and 1/4), and the integral has to be evaluated numerically for n = 1/3 and 1/4. The general hardening law employed in this investigation is a piecewise linear representation of actual stress-strain curves in uniaxial form. A finite number of straight lines can represent arbitrary curves with greater accuracy than other representations [4]. The problem is formulated in a manner similar to [2,3] by using Tresca's yield criterion and the associated flow rule. Closed-form analytical solutions are developed for the stresses, the elastic and plastic strains, and the displacements. 2. BASIC EQUATIONS. Consider a long thick-walled cylinder, internal radius a and external radius b, that is subjected to internal pressure b causing partial plastification. Assuming small strain and no body forces in the axisymmetric state of generalized plane-strain, the radial and tangential stress, $\sigma_{\rm r}$ and σ_{θ} , must satisfy the equilibrium equation $$r(d\sigma_{\Gamma}/dr) = \sigma_{\theta} - \sigma_{\Gamma} \tag{1}$$ and the corresponding strains, ε_r and $\varepsilon_\theta,$ are given in terms of the radial displacement, u, by $$\epsilon_{r} = du/dr$$, $\epsilon_{\theta} = u/r$ (2) Total strains are decomposed into elastic and plastic components and the strainstress relations are $$\epsilon_{r} = [\sigma_{r} - \nu(\sigma_{\theta} + \sigma_{z})]/E + \epsilon_{r}^{p}$$ (3a) $$\epsilon_{\theta} = [\sigma_{\theta} - \nu(\sigma_{\Gamma} + \sigma_{Z})]/E + \epsilon_{\theta}^{p}$$ (3b) $$\epsilon_{z} = [\sigma_{z} - \nu(\sigma_{r} + \sigma_{\theta})]/E + \epsilon_{z}^{p}$$ (3c) where E and ν are elastic constants. Subject to $\sigma_{\theta} \geqslant \sigma_{Z} \geqslant \sigma_{r}$, Tresca's criterion states that yielding occurs when $$\sigma_{\theta} - \sigma_{r} = \sigma(\bar{\epsilon}^{p}) \tag{4}$$ where the yield stress σ is a function of plastic strain $\varepsilon^{p}.$ The associated flow rule states that $$d\varepsilon_{\theta}^{p} = -d\varepsilon_{r}^{p} \geqslant 0$$ and $d\varepsilon_{z}^{p} = 0$ (5) Hence, from Eq. (3c) $$\sigma_{Z} = \nu(\sigma_{\Gamma} + \sigma_{\theta}) + E \epsilon_{Z}$$ (6a) and the total axial force on any section is $$F = 2\pi\nu a^2p + \pi E(b^2 - a^2)\epsilon_7 \tag{6b}$$ There are three cases of importance: first, plane-strain, $\epsilon_Z=0$; second, a tube with open ends, F=0; and third, a tube with closed ends, $F=\pi a^2 p$. In the latter two cases, substitution into Eq. (6b) determines ϵ_Z . Since ϵ_Z is now known, Eqs. (3a) and (3b) are inverted in order to express stresses in terms of total strains and plastic hoop strain as follows: $$\sigma_{\Gamma} = \hat{E}[\nu \epsilon_{\theta} + (1-\nu)\epsilon_{\Gamma} + (1-2\nu)\epsilon_{\theta}^{P} + \nu \epsilon_{Z}]$$ (7a) $$\sigma_{\theta} = \hat{E}[\nu \epsilon_{r} + (1-\nu)\epsilon_{\theta} - (1-2\nu)\epsilon_{\theta}^{p} + \nu \epsilon_{z}]$$ (7b) where \hat{E} = E/[(1+ ν)(1-2 ν)]. Substitution of Eqs. (7a) and (7b) into Eqs. (1) and (2) yields the following differential equation: $$\frac{d^2u}{dr^2} + \frac{1}{r} \frac{du}{dr} - \frac{u}{r^2} = -\frac{1-2\nu}{1-\nu} \left[-\frac{2\varepsilon_{\theta}}{r} + \frac{d\varepsilon_{\theta}}{dr} \right]$$ (8) Integrating with respect to r leads to $$du/dr + u/r = -(\frac{1-2\nu}{1-\nu})(2J+\epsilon_{\theta}^{D}) + 2C$$ (9a) where $$J = \int_{a}^{r} \epsilon_{\theta}^{p} r^{-1} dr$$ (9b) Integrating again yields the analytical solution $$U = -(\frac{1-2\nu}{1-\nu})rJ + Cr + D/r$$ (10) where C and D are integration constants to be determined from boundary conditions; $\sigma_r = -p$ at r = a and $\sigma_r = 0$ at r = b. Upon substitution of the resulting values of C and D into the expressions of displacement, radial and hoop stresses, the following distributions are obtained: $$\sigma_{r} = -p - \bar{E}J + (P + \bar{E}J_{0})(1 - a^{2}/r^{2})/(1 - a^{2}/b^{2})$$ (11a) $$\sigma_{\theta} = -p - \bar{E}(J + \epsilon_{\theta}^{p}) + (p + \bar{E}J_{0})(1 + a^{2}/r^{2})/(1 - a^{2}/b^{2})$$ (11b) $$EU/r = (1+\nu)(1-2\nu)\sigma_{r} + 2(1-\nu^{2})(a^{2}/r^{2})(p+\bar{E}J_{0})/(1-\frac{a^{2}}{\bar{b}^{2}}) - \nu E\epsilon_{z}$$ (11c) where $\bar{E}=E/(1-\nu^2)$, and J_0 is the value of the integral J at the plastic front, $r=\rho$, i.e., $$J_{0} = \int_{a}^{\rho} \epsilon_{\theta}^{p} r^{-1} dr = \int_{1}^{\rho/a} \epsilon_{\theta}^{p} \xi^{-1} d\xi$$ (11d) Note that $\epsilon_{\theta}^{\ \ p}=0$ and J = J_O throughout the outer elastic zone_defined by ρ < r < b. At the plastic front, the Tresca effective stress $\sigma=\sigma_{\theta}-\sigma_{r}=Y$, where Y is the initial yield stress and also $\epsilon_{\theta}^{\ \ p}=0$. Therefore, using Eq. (11b) to provide σ , one readily obtains $$P + \bar{E} J_0 = \frac{\sigma_0}{2} \frac{\rho^2}{\bar{a}^2} \left(1 - \frac{\bar{a}^2}{\bar{b}^2}\right)$$ (12) Using Eq. (7), the distributions of σ_r , σ_θ , and u can be written in simpler forms as follows: $$\sigma_{r} = -p - \bar{E}J + \frac{Y}{2} (\rho^{2}/a^{2} - \rho^{2}/r^{2})$$ (13a) $$\sigma_{\theta} = \sigma_{r} + Y(\rho^{2}/r^{2} - \frac{\bar{E}}{\bar{\sigma}_{0}} \epsilon_{\theta}^{p})$$ (13b) $$Eu/r = (1+\nu)(1-2\nu)\sigma_{\Gamma} + Y(1-\nu^{2})\rho^{2}/r^{2} - \nu E\epsilon_{Z}$$ (13c) It is obvious from Eq. (13b) that Tresca effective stress σ is simply given by $$\sigma = Y(\rho^2/r^2 - \frac{\tilde{E}}{\tilde{\sigma}_0} \epsilon_{\theta}^{p})$$ (14) Therefore, if the radial variation of plastic hoop strain is known, the integral J and all field quantities can be determined. 3. GENERAL HARDENING. The general hardening law employed in this investigation is a piecewise linear representation. Arbitrary stress-strain curves in uniaxial form can be approximated by a finite number of straight lines [4]. The straight line through the origin is given by the relation $$\bar{\sigma} = E\bar{\epsilon} \tag{15}$$ where E is Young's modulus. All of the other straight lines are given by the relation $$\bar{\sigma} = (1-m_j)\sigma_{\Omega j} + m_j \bar{E} \bar{\epsilon}$$ (16) where σ_{0i} is the stress at the intersection of the two straight lines given by Eqs. (15) and (16), and $m_i E$ is the slope of the straight lines given by Eq. (16). Let σ_i , ε_i be the stress and strain at the intersection of two straight lines with slope $m_{i-1}E$ and $m_i E$ as shown in Figure 1a. Then $$\sigma_i = (1-m_{i-1})\sigma_{0i-1} + m_{i-1}E\varepsilon_i = (1-m_i)\sigma_{0i} + m_iE\varepsilon_i$$ which leads to ϵ_i and σ_i in terms of σ_{0i} and m_i $$\mathsf{E}\epsilon_{i} = [(1-\mathsf{m}_{i})\sigma_{0i} - (1-\mathsf{m}_{i-1})\sigma_{0i-1}]/(\mathsf{m}_{i-1}-\mathsf{m}_{i}) \tag{17a}$$ and $$\sigma_{i} = [m_{i-1}(1-m_{i})\sigma_{0i} - m_{i}(1-m_{i-1})\sigma_{0i-1}]/(m_{i-1}-m_{i})$$ (17b) Eq. (16) can be written also as a function of effective plastic strain $\bar{\epsilon}^p$ as shown in Figure 1b. $$\bar{\sigma} = \sigma_{0j} + h_j \bar{\epsilon}^{p} \qquad \bar{\epsilon}_{j}^{p} \leq \bar{\epsilon}^{p} \leq \bar{\epsilon}_{j+1}^{p} \qquad (18)$$ where $h_i = m_i/(1-m_i)$. Since $\epsilon_{\theta}^{\ p}=-\epsilon_{r}^{\ p}$ and $\epsilon_{z}^{\ p}=0$, the effective plastic strain $\overline{\epsilon}^{p}$ is determined as $2\epsilon_{\theta}^{\ p}/\sqrt{3}$, and hence, Eq. (14) is rewritten in terms of the plastic strain in the tube as $$\sigma = Y(\rho^2/r^2 - \frac{\sqrt{3}}{2} \bar{\xi} \bar{\epsilon}^p)$$ (19) A comparison between the expressions for effective stresses provided by Eqs. (18) and (19) yields the following explicit equation for ϵ^p : which is valid in $\bar{\varepsilon_i}^p \leq \bar{\varepsilon}^p \leq \bar{\varepsilon_{i+1}}^p$ and $r_i \geq r \geq r_{i+1}$ and $$b_i = (\sqrt{3}/2)/(1-\nu^2) + h_i$$, $C_i = \sigma_{0i}/\sigma_0$ (21) The values of r_i and r_{i+1} can be determined by $$r_{i} = \rho \left[b_{i} \stackrel{E}{\tilde{v}} \stackrel{c}{\tilde{e}_{i}}^{p} + C_{i}\right]^{-\frac{1}{2}}$$ $$r_{i+1} = \rho \left[b_{i} \stackrel{E}{\tilde{v}} \stackrel{c}{\tilde{e}_{i+1}}^{p} + C_{i}\right]^{-\frac{1}{2}}$$ (22) If $\overline{\epsilon_1}^p = 0$ and $\sigma_{01} = Y$, then $r_1 = \rho$. This is true for most materials. Since $r_i \geqslant a$, the calculation of r_i for $i = 1, 2, \ldots$ should stop when the above relation is violated, i.e., $r_{m+1} < a$. Let us define V_i for $i = 1, 2, \ldots$ by the following integral: $$V_{i} = \int_{r_{i+1}}^{r_{i}} \frac{E}{Y} e^{p} \frac{dr}{r} = \frac{1}{b_{i}} \int_{r_{i+1}}^{r_{i}} (\frac{\rho^{2}}{r^{2}} - C_{i}) \frac{dr}{r}$$ $$= \frac{1}{2b_{i}} \left[(\frac{\rho}{r_{i+1}})^{2} - (\frac{\rho}{r_{i}})^{2} - 2C_{i} \ln(r_{i}/r_{i+1}) \right]$$ (23) Then $$V = \int_{a}^{\Gamma} \frac{E}{V} \cdot \overline{e}_{p} \frac{dr}{r} = \int_{a}^{rm} \frac{E}{V} \cdot \overline{e}^{p} \frac{dr}{r} + V_{m-1} + \dots + V_{i+1} + \int_{r_{i+1}}^{r} \frac{E}{V} \cdot \overline{e}^{p} \frac{dr}{r}$$ $$= \frac{1}{2b_{m}} \left[\left(\frac{\rho}{a} \right)^{2} - \left(\frac{\rho}{r_{m}} \right)^{2} - 2C_{m} \cdot \ln \frac{r_{m}}{a} \right] + V_{m-1} + \dots + V_{i+1}$$ $$+ \frac{1}{2b_{i}} \left[\left(\frac{\rho}{r_{i+1}} \right)^{2} - \left(\frac{\rho}{r} \right)^{2} - 2C_{i} \cdot \ln \left(r/r_{i+1} \right) \right]$$ (24) and the maximum value of V is $$V_{0} = \int_{a}^{\rho} \frac{E}{Y} \tilde{\epsilon}_{p} \frac{dr}{r} = \frac{1}{2b_{m}} \left[\left(\frac{\rho}{a} \right)^{2} - \left(\frac{\rho}{r_{m}} \right)^{2} - 2C_{m} \ln \frac{r_{m}}{a} \right] + \sum_{i=1}^{m-1} V_{i}$$ (25) The integrals V_1 (i=1,2,...,m-1), V_2 and V_3 given analytically by Eqs. (23), (24), and (25) can be easily evaluated. The integral J is related to the integral V by $$J = \frac{\sqrt{3}}{2} \frac{Y}{E} V \tag{26}$$ All field quantities u, ϵ_r , ϵ_{θ} , σ_r , σ_{θ} , σ_z , and ϵ_{θ} can now be calculated. 4. MATERIAL PROPERTIES. Test members were made from three different metals as follows: SAE 1045 steel, OFHC copper, and aluminum alloy 1100 [4]. The values of the elastic constants (E and ν) for the three metals are shown in Table 1. The values of the constants (σ_{0i} , m, σ_{i} , ε_{i}) approximating the plastic portion of the stress-strain diagram for three metals are shown in Table 2. TABLE 1. ELASTIC CONSTANTS FOR THREE METALS | Material | E, Ksi | υ | |---------------------|--------|------| | SAE 1045 steel | 30,000 | 0.29 | | OFHC copper | 16,000 | 0.35 | | aluminum alloy 1100 | 10,250 | 0.33 | TABLE 2. PLASTIC CONSTANTS FOR THREE METALS | | T | | | | | | |----------------|-----------------------|--------------------|----------------------|-------------------------------------|--|--| | Straight Line | σ _{oi} , Ksi | mj | σ _i , Ksi | ε _i , % | | | | SAE 1045 Steel | | | | | | | | 4 | 43.4 | 0.05083 | 42.4 | 0.145 | | | | 1
2 | 43.4 | 0.03063 | 43.4
66.924 | 1.687 | | | | 3 | 80.0 | 0.02838 | 90.638 | 4.453 | | | | 4 | 95.0 | 0.00309 | 103.542 | 9.532 | | | | 5 | 111.0 | 0.00128 | 122.280 | 29.745 | | | | | 111.0 | 0.00120 | 122.200 | 25,145 | | | | | 0F | HC Copper | | · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | 1 | 2.50 | 0.17125 | 2.50 | 0.016 | | | | 2 | 3.25 | 0.07063 | 3.686 | 0.059 | | | | 3 | 4.00 | 0.03125
0.01991 | 4.553 | 0.136 | | | | | 4 5.37 | | 7.500 | 0.765 | | | | | 5 8.40 | | 14.151 | 2.790 | | | | 6 21.0 | | 0.00450 | 27.484 | 9.137 | | | | 7 | 7 39.0 | | 42.757 | 30.350 | | | | | Alumin | um Alloy 1100 | | | | | | | 7 (4)1111 | diii Ai ioy 1100 | | T | | | | 1 | 8.0 | 0.67024 | 8.0 | 0.078 | | | | 2 | 11.0 | 0.32683 | 11.942 | 0.135 | | | | 3 | 13.0 | 0.09561 | 13.557 | 0.184 | | | | 4 | 14.7 | 0.01590 | 15.007 | 0.332 | | | | 5 | 16.1 | 0.00210 | 16.310 | 1.131 | | | Each of the stress-strain diagrams can be approximated by a finite number of straight lines with extreme accuracy. The error introduced by the approximation is less than 1 percent for all cases. 5. NUMERICAL RESULTS. Typical results for the analytical solution are presented first by means of prescribing a plastic front and determining the corresponding plastic hoop strain and radial and hoop stresses in the tube. A tube with b/a = 2 is employed, and the plastic front is prescribed at $\rho/a = 1.0$, 1.2, 1.4, 1.6, 1.8, and 2.0. Figure 2 illustrates the stresses and plastic hoop strains obtained using the material constants for SAE 1045 steel. Figures 3 and 4 present similar results for OFHC copper and aluminum alloy 1100, respectively. Figure 5 shows a comparison of stresses and plastic hoop strains for three partially-plastic tubes at $\rho/a = 1.6$. Figure 6 presents a similar comparison for three fully-plastic tubes at $\rho/a = 2.0$. Future work related to the results obtained here will look into the elastic-plastic behavior of the tube during pressure release. The influence of phenomena such as the Bauschinger effect on residual stresses should be modelled [5,6]. ### REFERENCES - 1. Hill, R., <u>The Mathematical Theory of Plasticity</u>, Oxford University Press, London, 1950. - Bland, D.R., "Elastoplastic Thick-Walled Tubes of Work-Hardening Materials Subject to Internal and External Pressures and Temperature Gradients," Journal of Mechanics and Physics of Solids, Vol. 4, 1956, pp. 209-229. - Megahed, M.M., "Elastic-Plastic Behavior of a Thick-Walled Tube With General Nonlinear Hardening Properties," <u>International Journal of Mechanical</u> <u>Sciences</u>, Vol. 32, 1990, pp. 551-563. - Sidebottom, O.M. and Chu, S.C., "Bursting Pressure of Thick-Walled Cylinders Axial Load, and Torsion," <u>Experimental Mechanics</u>, Vol. 15, 1975, pp. 209-218. - 5. Chen, P.C.T., "The Bauschinger and Hardening Effect on Residual Stresses in an Autofrettaged Thick-Walled Cylinder," <u>Journal of Pressure Vessel</u> <u>Technology</u>, Vol. 108, pp. 108-112. - 6. Chen, P.C.T., "Stress and Deformation Analysis of Autofrettaged High Pressure Vessels," <u>ASME PVP</u>, Vol. 110, 1986, pp. 61-67. Fig. 1a. Effective stress-strain diagram. Fig. 1b. Effective stress-plastic strain diagram. Fig. 2. Variations of stresses and plastic hoop strains in a steel tube. Fig. 3. Variations of stresses and plastic hoop strain in a copper tube. Fig. 4. Variations of stresses and plastic hoop strain in an aluminum alloy tube. Fig. 5. Comparisons of stresses and plastic hoop strain in a partially-plastic tube. Fig. 6. Comparisons of stresses and plastic hoop strain in a fully-plastic tube. ### TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | COPIES | |--|-----------------------| | CHIEF, DEVELOPMENT ENGINEERING DIVISION ATTN: SMCAR-CCB-DA -DC -DI -DR -DS (SYSTEMS) | 1
1
1
1 | | CHIEF, ENGINEERING SUPPORT DIVISION ATTN: SMCAR-CCB-S -SD -SE | 1
1
1 | | CHIEF, RESEARCH DIVISION ATTN: SMCAR-CCB-R -RA -RE -RM -RP -RT | 2
1
1
1
1 | | TECHNICAL LIBRARY ATTN: SMCAR-CCB-TL | 5 | | TECHNICAL PUBLICATIONS & EDITING SECTION ATTN: SMCAR-CCB-TL | 3 | | OPERATIONS DIRECTORATE ATTN: SMCWV-ODP-P | 1 | | DIRECTOR, PROCUREMENT DIRECTORATE ATTN: SMCWV-PP | 1 | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE ATTN: SMCWV-QA | 1 | NOTE: PLEASE NOTIFY DIRECTOR, BENET LABORATORIES, ATTN: SMCAR-CCB-TL, OF ANY ADDRESS CHANGES. ### TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | NO. OF COPIES | NO. OF COPIES | |---|--| | ASST SEC OF THE ARMY RESEARCH AND DEVELOPMENT ATTN: DEPT FOR SCI AND TECH 1 THE PENTAGON WASHINGTON, D.C. 20310-0103 | COMMANDER ROCK ISLAND ARSENAL ATTN: SMCRI-ENM 1 ROCK ISLAND, IL 61299-5000 | | ADMINISTRATOR DEFENSE TECHNICAL INFO CENTER 12 ATTN: DTIC-FDAC CAMERON STATION | DIRECTOR US ARMY INDUSTRIAL BASE ENGR ACTV ATTN: AMXIB-P ROCK ISLAND, IL 61299-7260 | | ALEXANDRIA, VA 22304-6145 COMMANDER US ARMY ARDEC | COMMANDER US ARMY TANK-AUTMV R&D COMMAND ATTN: AMSTA-DDL (TECH LIB) 1 WARREN, MI 48397-5000 | | ATTN: SMCAR-AEE SMCAR-AES, BLDG. 321 SMCAR-AET-O, BLDG. 351N SMCAR-CC SMCAR-CCP-A 1 | COMMANDER US MILITARY ACADEMY 1 ATTN: DEPARTMENT OF MECHANICS WEST POINT, NY 10996-1792 | | SMCAR-FSA 1 SMCAR-FSM-E 1 SMCAR-FSS-D, BLDG. 94 1 SMCAR-IMI-I (STINFO) BLDG. 59 2 PICATINNY ARSENAL, NJ 07806-5000 | | | DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN: SLCBR-DD-T, BLDG. 305 1 ABERDEEN PROVING GROUND, MD 21005-5066 | COMMANDER US ARMY FGN SCIENCE AND TECH CTR ATTN: DRXST-SD 1 220 7TH STREET, N.E. CHARLOTTESVILLE, VA 22901 | | DIRECTOR US ARMY MATERIEL SYSTEMS ANALYSIS ACTV ATTN: AMXSY-MP ABERDEEN PROVING GROUND, MD 21005-5071 COMMANDER HQ, AMCCOM | COMMANDER US ARMY LABCOM MATERIALS TECHNOLOGY LAB ATTN: SLCMT-IML (TECH LIB) WATERTOWN, MA 02172-0001 | | ATTN: AMSMC-IMP-L 1 ROCK ISLAND, IL 61299-6000 | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES. ### TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST (CONT'D) | | | NO. OF | | NO. OF COPIES | |----------------|--|--------|--|---------------| | US
AT
28 | MMANDER ARMY LABCOM, ISA TN: SLCIS-IM-TL OO POWDER MILL ROAD ELPHI, MD 20783-1145 | 1 | COMMANDER
AIR FORCE ARMAMENT LABORATORY
ATTN: AFATL/MN
EGLIN AFB, FL 32542-5434 | 1 | | US | MMANDER ARMY RESEARCH OFFICE TN: CHIEF, IPO | 1 | COMMANDER AIR FORCE ARMAMENT LABORATORY ATTN: AFATL/MNF EGLIN AFB, FL 32542-5434 | 1 | | RE | O. BOX 12211 SEARCH TRIANGLE PARK, NC 27709-22 | 211 | MIAC/CINDAS PURDUE UNIVERSITY 2595 YEAGER ROAD | | | US | NAVAL RESEARCH LAB TN: MATERIALS SCI & TECH DIVISION CODE 26-27 (DOC LIB) SHINGTON, D.C. 20375 | 1 | WEST LAFAYETTE, IN 47905 | | | US | RECTOR ARMY BALLISTIC RESEARCH LABORATOR TN: SLCBR-IB-M (DR. BRUCE BURNS) ERDEEN PROVING GROUND, MD 21005-50 | 1 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES.